

U.S. ATLAS Computing

- Goals for the next year
- Status of ATLAS computing
- U.S. ATLAS
 - u Management proposal
 - u Brief status of efforts
 - s Core software
 - s Subsystems
 - s Facilities
 - u Schedule
 - u FY 00 requests
- Summary

Goals for the next year

- Project organization
 - u **Management**
 - u Identify areas of responsibility
- Integration of efforts into ATLAS
- Inception/development of software
- U.S. support facilities
 - u Planning/development of infrastructure
- Prepare for reviews

International ATLAS

- New Computing Coordinator
 - u Norman McCubbin (RAL)
 - s Available full time November
 - s Approval vote ATLAS CB June 10th
 - s Responsibility: Core software
- New Physics Coordinator
 - u Fabiola Gianotti (CERN)
 - s Approval vote ATLAS CB June 10th
- Detector specific sim/reconstruction
 - u Organized within subsystems

Architecture Taskforce

Software partitioned into work packages

- u Katsuya Amako, KEK
- u Laurent Chevalier, CEA
- u Andrea Dell'Acqua, CERN
- u Fabiola Gianotti, CERN
- u Jurgen Knobloch, CERN
- u Norman McCubbin, RAL
- u David Quarrie, LBL
- u R.D. Schaffer, LAL
- u Marjorie Shapiro, LBNL
- u Valerio Vercesi, Pavia

Architecture T.F. Status

- Two meetings so far
- Directions:
 - u Language: C++ (allow for migration to other e.g. JAVA)
 - u Fortran wrappering in short term
 - u Examine GAUDI (LHCb) architecture

Goals for October

- u Outline of architecture design
- u Appointment of Chief Architect
- u Commission work on prototyping of parts of design
- u Create use-cases, requirement document
- u Define packages and relations (package diagram)

Quality Control

- Recommend software performance specifications, review process
 - u Makoto Asai, Hiroshima
 - Dario Barberis, Genoa
 - u Martine Bosman, Barcelona
 - Bob Jones, CERN
 - u Jean-Francois LaPorte, CEA
 - u Helge Meinhard, CERN
 - u Maya Stavrianakou, CERN

Action on other Groups

- Domain Interface Group (DIG) replaced
 - u Architecture group
- National Board
 - u Supported platforms
 - u Regional centers
- Training
 - u Network of national contacts for training
 - u C++, OO programming
 - u GEANT 4
 - u ATLAS Specific

U.S. Participation

- Frank Paige Co- convenor of SUSY working group
- David Malon Nominated as co-leader of database group
- Ian Hinchliffe Leader of Event Generator group
- David Quarrie, Marjorie Shapiro Architecture Task Force
- John Parsons Co-convenor of Top working group
- Misha Leltchouk L Ar simulation coordinator
- Michael Shupe Convenor of Background working group
- Fred Luehring TRT software coordinator
- Krzys Sliwa Chair of ATLAS World-wide computing group
- Frank Merritt Training contact
- Bruce Gibbard Regional center contact
- John Huth- National Board contact

Management of U.S. Effort

- Draft WBS
 - u 2.1 Physics
 - s Generators, benchmarks, mock data challenges, physics

Management Structure

- Reflects flow of deliverables to, from ATLAS
- Appointments (2 year renewable terms)
 - u Physics: Ian Hinchliffe (LBNL)
 - u Facilities: Bruce Gibbard (BNL) + deputy
- Issues
 - u Software manager
 - s Availability within U.S. ATLAS hire?
 - s Flatter structure for the time being?
 - u Project engineer
 - s Bring on closer to full project definition

Proposed Management

Near Term Activities/Issues

- U.S. ATLAS Web-site
- Weekly video conferences
- Support role of BNL
- Gathering FY 00 requests
- Advisory group appointment
- Writing assignments for proposal
- NSF MRE/IT proposal Tier 2 centers
- Discussions of deliverables with ATLAS
- Interactions with agencies
 - u JOG, Computing review

Software

• Core Software

u Con

Database

David Malon (ANL)

- u Tilecal pilot project
 - s Tilecal testbeam data in object database
 - s Testbed for ATLAS technologies and strategies
 - s Early feedback to developers
 - s Generalized to other subsystems
- u Database core software
 - s Transient and persistent object mapping
 - s Definition of database/control interface
 - s Specifications
 - s Examine alternatives to Objectivity

Control/Framework

- Craig Tull (LBNL)
 - Working on requirements document (w/ Hinchliffe, Shapiro, Vacavent)
 - u Market survey of framework systems
 - s Object component model
 - s **AC++**
 - u Compatibility with ATLAS architecture
 - u Resource loaded work plan exists
- Request for support on NOVA (BNL)

Framework Milestones

Framework Schedule

One Framework Model

BNL ATLAS Meeting July 1999

MONARC

- Models of Networked Architecture at Regional Centers (ATLAS+CMS)
 - u Alexander Nazarenko, Tufts hire
 - u Tasks:
 - s Validate simulation models
 - s Perform first simulations of LHC architectures
 - s After Dec. '99, focus on planning for regional centers
 - u Model validation end of September
- Understanding of U.S. computing facilities

Some Detector Activities

• TRT/ID

- u Put full TRT simulation into GEANT4
- L-Ar
 - u Coil, cryos in GEANT4 (Nevis)
 - u Accordian structure in GEANT4 (BNL)
- Tilecal
 - u Pilot project

Some Detector Activities

Muon

- u Study of noise in Higgs-> 4 muon
- u Combined performance of ID+muon system (A reconstruction)
- u CSC into simulation
- Trigger/DAQ
 - u Comparison of switching architectures
- Background studies
 - u Optimization of shielding (100 MeV muon background)

Training

- New paradigm of OO programming
 - u Training courses (F. Merritt)
 - s Course offered at BNL (near future)
 - s Course offered at Chicago
 - u Successful programs seen at other experiments (CDF, D0, BaBar)
- Ongoing need for training throughout course of experiment
 - u Documentation
 - u ATLAS-specific

Facilities

- BNL ramping up support facility
 - u Taps into RHIC Computing Facility
- Major issue of Tier 1/2 facilities
 - u Scale of "Tier 2's"
 - s Size for support staff, infrastructure
 - s Computing model for U.S. (e.g. grids)
 - s Being addressed in NSF MRE/IT proposal
- Need to develop policy on usage, support of platforms at institutions

FY 00 Funding Requests

- In preparation for presentation to agencies
- Sum of requests received:
 - u Approximately \$4M
 - s 3.2M Personnel (0.8M continuing, 0.1M physicist)
 - s 0.7M Hardware
 - u 24 FTE's (4.2 continuing)
- That's a lot!

Summary of Requests

- ANL
 - u 3.5 FTE, Database, Tilecal
- BNL
 - u 9.33 FTE, Support, hardware, facilities study, event model, control, GEANT4
- LBNL
 - u 3.5 FTE control
- U. Arizona
 - u Linux boxes for background studies

Summary of Requests

• B.U.

u 1 FTE - muon software

• U.C.

u 2 FTE - tilecal, database, training

• MSU

u 0.5 FTE - trigger/daq

• U. Mich.

u 1 FTE - muon, trigger, support

Summary of Requests

Nevis

u 2 FTE - L-Ar

- NIU
 - u Hardware background studies
- Tufts

u 1 FTE - MONARC+facilities studies

Priorities

- Critical personnel
 - People who would otherwise be lost, fulfilling a critical role
- Core software effort
 - u Prerequisite to inclusion of sim/recon software
 - u Yet, cannot commit to major ramp (no MOU's)
- Support of U.S. efforts (facilities)
- Critical studies
- Transition to OO

Priorities

- Coherency in development of plan
 - u Matching of facilities scope to usage
 - s E.g. database effort, simulations
 - u Contiguous/overlapping areas
 - s E.g. event model, database, control/framework

NSF MRE/IT Proposal

- Tier 2 centers
 - u Approx. 5 total
 - u 256 node systems
 - u 100 TB tape system
 - u Low maintenance
- Linked by computing grid
- Computing professionals
 - u Dual role user/developers

Schedule

July

- u Propose management structure to E.C., PM
- u Collaboration meeting
- u Tier 1/2 scoping
- u Plans for FY 00 reviewed
- u MRE "White paper"

August

- u Present FY 00 plans to agencies
- Outline and writing assignments for proposal (Dec.)

Schedule

- September
 - u First drafts of proposal
 - s Management
 - s Software: Core and recon/sim
 - s Facilities
 - s Training, collaborative tools
- October
 - u Revise proposal, review
- November
 - Meeting to prepare for Dec. review

Schedule

- December
 - u Agency review
- January
 - u Revise funding plan for FY 00
 - u Begin work on MOU's
- Ongoing and beyond January
 - u Prototyping code
 - u Progress toward baselining
 - u Filling in management slots

Summary

- Project organization
 - u **Management**
 - u Identify areas of responsibility
- Integration of efforts into ATLAS
- Inception/development of software
- U.S. support facilities
 - u Planning/development of infrastructure
- Prepare for reviews